

6 Missouri's Vampire Hunters These predators keep vampire-like animals in check.

Survive a Zombie Apocalypse Zombies aren't real ... but it doesn't hurt to be prepared.

ON THE COVER

Survival Skills by David Stonner

- What Is It?
- You Discover
- Predator vs. Prey
- 5 How To
- 14 Wild Jobs
- 15 Strange But True
- **Xplor More**

GOVERNOR Jeremiah W. "Jay" Nixon

CONSERVATION COMMISSION

Don C. Bedell James T. Blair, IV Tim E. Dollar Don R. Johnson

DIRECTOR Robert L. Ziehmer

XPLOR STAFF

David Besenger Les Fortenberry Karen Hudson Regina Knauer Noppadol Paothong Marci Porter Mark Raithel Laura Scheuler Matt Seek Tim Smith **David Stonner** Nichole LeClair Terrill Stephanie Thurber

Xplor (ISSN 2151-8351) is published bimonthly. It is a publication of the Missouri Department of Conservation, 2901 West Truman Boulevard, Jefferson City, MO (Mailing address: PO Box 180, Jefferson City, MO 65102.) Subscription free to Missouri residents (one per household); out of state \$5 per year; out of country \$8 per year. Please allow 6-8 weeks for first issue. Notification of address change must include both old and new address (send mailing label with the subscriber number on it) with 60-day notice. Preferred periodical postage paid at Jefferson City, Mo., and at additional entry offices. Postmaster: Send correspondence to Xplor Circulation, PO Box 180, Jefferson City, MO 65102-0180. Phone: 573-751-4115, ext. 3856 or 3249.

Cliff White

Copyright © 2013 by the Conservation Commission of the State of Missouri. Vol. 4, No.5

Send editorial comments to: Mailing address: Xplor Magazine, PO Box 180, Jefferson City, MO 65102-0180; Email: Xplor@mdc. mo.gov. Please note: Xplor does not accept unsolicited article queries, manuscripts, photographs, or artwork. Any unsolicited material sent will not be returned.

Equal opportunity to participate in and benefit from programs of the Missouri Department of Conservation is available to all individuals without regard to their race, color, national origin, sex, age, or disability. Questions should be directed to the Department of Conservation, PO Box 180, Jefferson City, MO 65102, 573-751-4115 (voice) or 800-735-2966 (TTY), or to the U.S. Fish and Wildlife Service Division of Federal Assistance, 4401 N. Fairfax Drive, Mail Stop: MBSP-4020, Arlington, VA 22203.

We recycle. You can, too! Share Xplor with friends.

ON THE WEB

Visit *xplormo.org* for cool videos, sounds, photos, fun facts, and more!

DON'T KNOW?

Jump to the back cover to find out.

1 I may look blue, but I'm really a fun guy. 2 Sometimes I get green around the gills.

•••••••••

- 3 Trees need me, and I need trees.
- 1 I'm great with eggs and ham. Try me, try me, Sam-I-am. ••••••

There's no better way to write in your nature journal — you do keep a nature journal, right? — than with a quill pen. To make one, find a turkey wing feather and soak its stem in hot water to soften it. Have an adult cut off the tip of the stem at an angle, dig out the membrane inside, and make a quarter-inch slice up the middle of the stem's tip. Dip the tip of your pen in ink, and you're ready to write.

changing color, and hunting seasons gearing up, there's plenty to discover in October and November.

Here are a few ideas to get you started.

Need ink for your quill pen? Here's how to make some. Gather a dozen walnuts. Unless you want stained skin, put on rubber gloves. Remove the nuts from their husks. Place the husks in a pot, cover them with water, and simmer on the stove for several hours. The longer you simmer, the darker the ink will be. Pour the ink through an old t-shirt into a quart jar. Add a tablespoon of rubbing alcohol to preserve the ink, and it's ready to use.

Share YOUR HARVEST

SHARE THE HARVEST

If you have too much deer meat to eat — lucky you — share some with needy folks. Last year, hunters donated more than 300,000 pounds of venison to local food pantries through the Share the Harvest program. To share your harvest, take your deer to an approved meat processor and tell them how much of it you want to donate. You'll have

to pay the processor, but funds are often available to cover the cost. Learn more about Share the Harvest and find participating processors at mdc.mo.gov/node/2544.

Don't miss the chance to Discover Nature at

Build your own bird buffet at

BIRD FEEDERS.

Rockwoods Reservation, Wildwood; October 12, 9:30–11 a.m. Register at 636-458-2236.

Learn to build bows and flint arrowheads at

PRIMITIVE SKILLS DAY.

Springfield Conservation
Nature Center; October 6,
I-5 p.m. For info, call
417-888-4237.

YOUTH DEER SEASON.

Statewide November 2–3, 2013 For info, visit mdc.mo.gov/node/3861.

Walnuts: Norbert Frank, University of West Hungary, Bugwood.org

With winter on its way, squirrels are busier than usual gathering food. You can make their bushy-tailed lives easier by building a feeder. Have an adult drill a pilot hole through a 1-inch-thick, 1-foot-long board. Insert a long screw into the hole so about 2 inches sticks out the other side. Twist an ear of dried corn onto the screw, and hang the feeder in a tree you can see from a window. In no time, you'll be entertained by all kinds of corny, squirrelly behavior.

GO LEAF PEEPING

The Show-Me State's forests become showiest in mid-October when oaks and hickories are ablaze with fall color. To help plan a leaf-peeping adventure, get your paws on the Conservation

Department's "MO Fall Colors" smartphone app. With it you can view leafy photos taken around the state, use your phone's GPS to navigate to the places where the photos were taken, share your own photos, and read weekly fall color forecasts. Download the app at mdc.mo.gov/node/19321.

ET WILD for HALLOWE

This Halloween, instead of dressing up as a princess, superhero, or scary monster, choose a costume that's a bit more wild. How about trick-or-treating as a white-tailed deer? Or a great horned owl? We bet a striped skunk will get plenty of laughs — but maybe not much candy. For costume inspiration and plenty of fascinating facts about hundreds of Missouri's coolest critters, check out the online field guide at mdc.mo.gov/field-guide.

these fun events.

Battle Missouri's leastwanted plants and animals at ALIEN INVADERS.

Cape Girardeau Conservation Nature Center;

October 25 and 26, 6:30-9:30 p.m. For info, call 573-290-5218.

Overcome your fear of creepy-crawlies at the SPOOKTACULAR.

Anita B. Gorman Conservation Discovery Center; Kansas City October 5, 10 a.m. to 2:30 p.m.

For details, call 816-759-7300.

have fun outside? Find out about Discover Nature programs in your area at xplormo.org/node/2616.

Tarantula

OCTOBER/NOVEMBER 2013 | 3

arachute cord is as handy as duct tape when you're outside. Use it for sewing, fishing, or to lash branches together for a lean-to. Make this survival bracelet, and you'll always have cord close at hand.

HERE'S WHAT YOU NEED!

- 550 parachute cord (8 feet)
- Scissors
- Side-release buckle
- Matches or lighter

HERE'S WHAT YOU DO

Fold the cord in half to make a long loop with equal-sized tails. Stuff the loop through one side of the buckle. Bring the ends of the cord through the loop and pull tight.

Survival Bracelet

Push the ends of the cord through the other side of the buckle to make a closed loop. Slide it over your hand. Adjust the cord until the loop fits your wrist. Unsnap the buckle.

Your cord will be one color, but we made ours two so it's easier to follow the steps. The short cords between the buckles are "resting strands." The long cords are "working strands."

Pick one of the working strands (we chose yellow). Bring it under the resting strands and over the other working strand to make a loop.

Working strands

 Notice that one working strand goes down into a loop and one comes up through a loop. Always start the next braid with the strand that comes up and out.

Take the other working strand (blue in our example) and bring it over the resting strands and through the loop you made in Step 4. Then pull both strands tight.

Repeat steps 6 and 7 until you reach the other buckle. Snip off each working strand so only a little sticks out. Have an adult melt the snipped cord with a flame.

Robber Versus Robber

Robber flies aren't afraid to waylay prey twice their size, including spiders, dragonflies, and bumblebees. They've even been seen pouncing on hummingbirds. So can any animal take down these fiendish flies? In fact, many giant robber flies hunt down other robber flies. Female robbers are even known to eat their mates when the mood strikes.

A Fly That Steals Lives

There's a bug-eyed burglar buzzing around your backyard. Robber flies have huge eyes, powerful wings, and clawed, lethal legs. More than 100 kinds of robber flies live in Missouri. Many aren't much larger than your pinkie fingernail. Some, such as the

red-footed cannibalfly, are as big as your thumb. All are more deadly than Dracula if you're an insect.

Unlike Hollywood vampires, which prowl at night, robber flies hunt during the hottest part of the day. They perch on the tip of a leaf or a tall blade of grass and scan the sky, waiting for lunch to fly by. When a robber spots another insect, it zips skyward to ambush the unsuspecting bug. Robber flies stab their pointy mouthparts into

prey and pump in saliva. The saliva paralyzes the victim and turns its insides to mush, which the robber fly sucks out, Dracula style. When the robber is done guzzling its gruesome gruel, the only thing left of the other insect is its shell.

Emerald ash borer larvae chew through wood like vampires chew through necks. As they eat, the baby borers create loopy tunnels. Eventually the tunnels encircle the tree. This cuts off the tree's water and nutrients, which turns the tree as dead as a coffin.

Borer Busters

Hollywood heroes kill vampires by driving a stake through the vampire's heart. Woodpeckers kill ash borers the same way, but the birds don't use stakes. Instead, woodpeckers use their long tongues to probe inside

hammered-out holes. The tongues are pointy — perfect for skewering ash borers — and barbed so the squiggly insects can't slide off.

Emerald ash borers have killed 20 million ash trees in the Midwest. To learn how you can battle borers and other tree-killing pests, visit dontmovefirewood.org.

How To: Light a Fire

Zombies are scared of fire. Rescuers, however, will spot a bright blaze from miles away.

- 1. Find tinder. Tinder is fluffy material that easily ignites such as paper, potato chips, pine needles, dead grass, birch bark, cattail fluff, mouse nests, or cedar shavings.
- 2. Gather kindling and fuel. Kindling is bone-dry, pencil-sized twigs that light quickly but burn long enough to catch bigger branches the fuel on fire. Collect kindling and fuel from dead trees and limbs that are still standing. Wood lying on the ground is usually too damp to burn.
- 3. Pick a spot sheltered from wind and rain, and clear the area of anything that might catch on fire.
- 4. Start with a fist-sized wad of loose, fluffy tinder. Stack kindling upright around the tinder to form a teepee shape. Place the thinnest twigs closest to the tinder and larger ones farther out.
- 5. Light the tinder. If you don't have matches, use a magnifying glass or the lens from your glasses,

camera, or binoculars to focus sunlight onto the tinder. Move the lens until you see a pinpoint of white-hot light then hold steady.

When the tinder begins to glow, blow gently to coax up a flame.

6. Once the kindling is burning, add bigger sticks.

Shelter keeps you hidden from hungry zombies. It also traps heat to keep you warm, provides shade to keep you cool, and shields you from wind and rain. Find a cave, an overhanging bluff, a fallen tree, or a bushy evergreen tree to hunker under. If you can't find natural shelter, build a lean-to.

- 1. Find a long, sturdy branch and lean it against a low hanging limb.
- 2. Hang a tarp over the branch and stake it to the ground with heavy rocks or logs.
- 3. If you don't have a tarp, prop leafy branches against the leaning branch.

How To: Gather Food

A full tummy gives you energy to outwit zombies. If you're short on food, gather nuts or pick wild fruits such as blackberries, persimmons, or pawpaws. Be careful, though! Just because fruit looks tasty, doesn't mean you can eat it. Don't munch anything you're not 100 percent sure is safe to eat. If you crave protein, go fishing.

- 1. Whittle a piece of green wood into a pointy toothpick.
- 2. Cut a shallow groove in the middle, and tie a piece of cord around the groove.
- 3. Cover both ends of the toothpick with worms or some other wiggly bait.
- 4. Toss the "hook" into the water and wait. Fish will swallow the bait, and if you're lucky the toothpick will get lodged sideways in the fish's stomach.

Remember: If you're truly starving, do whatever it takes to survive. But during normal circumstances, you must follow hunting and fishing laws.

MORTHERM MOCKINGBIRDS learn

new songs throughout their lives. Older birds may have 200 tunes stashed in their song book. With so many to choose from, mockingbirds mix it up and sing a different set of songs in the spring than in the fall.

EASTERN WOOD RATS

have a hoarding habit. If they find a shiny object, they trade it for what they're carrying and stash the treasures back in their nests. Because of this, campers sometimes find sticks where pocketknives or car keys used to be.

YELLOW-BELLIED SAPSUCKERS

hammer holes in trees to lap up the sweet sap that pours out. The sweet-beaked birds turn sour when other animals try to suck their sap and often chase away hummingbirds, orioles, and other woodpeckers. messy room? DEER MICE foul up their nests so badly with food and droppings, they must move to a new home every few weeks. The mice often use abandoned bird nests and weave plants over the top for a roof.

THIRTEEN-LIMED GROUND SOUIRRELS

usually have 13 stripes — seven light stripes and six dark stripes. But some squirrels have more stripes and some have fewer stripes. The squirrels, however, don't seem to keep count.

HELLBENDERS are homebodies. Missouri's largest salamanders can live more than 30 years in the wild, but they rarely stray more than a few

Antlers, ahoy! WHITE-TAILED DEER can swim 13 miles per hour. That's twice as fast as Michael Phelps, the seemingly superhuman swimmer who has won more Olympic medals than anyone else.

Decisions, Oh, Deer!

Halfway down the trail, you realize you forgot your hunter-orange hat. It's sitting on the dash of your dad's pickup, half a mile back at the parking lot. The hunter-orange vest you're wearing is good enough. Go to 4. You need that hat. Turn around and go to 3.

t's opening day of firearms deer season. You're hiking by headlamp through the woods of a conservation area, trying to reach your deer stand before sunrise. **Walk faster.** Go to 1.

Oomph! You fall off the ladder onto your back.
Air whooshes from your lungs. When you can breathe, you check yourself over. Your body isn't broken, but your rifle is. **The End**

Peering through the scope, you see it isn't a deer. It's a hunter! He yells, "Don't shoot!" Your dad warned never to use your scope as a telescope. Now you know why. The hunter looks angry. You have some explaining to do. **The End**

You watch the figure for a few seconds. It's not a deer. It's another hunter! Good thing you didn't point your gun at him. Go to 2.

You try to stay alert, but your eyelids grow heavy. Yawn. You sure got up early. Climb down from your stand for a quick nap. Go to 12. Must. Stay. Awake. Go to 17.

As soon as you cross the fence, you hear a voice yell: "Get off my land. I've got the game warden on speed dial!" It's too late now to ask for permission. **The End**

The landowner appreciates that you asked. He offers to help you find the deer. Together you walk back to where it jumped the fence. **Go to 19.**

Going after the hat made you late.
When you reach your tree stand the sun's up and you've already heard shots.
Better get up there quickly. Sling the rifle over your shoulder and start climbing. Go to 5. Make sure your gun's unloaded, and then tie it to the rope dangling from the stand. Go to 8.

As you're walking back to the truck, you hear leaves crunch. Something is standing in the shadows 100 yards away. It looks like a deer. Shoulder your gun for a look through the scope. Go to 6. Wait and see what happens. Go to 7.

Wait just a second. By law — and for safety — firearms deer hunters must wear a hunter-orange hat and a vest, shirt, or coat. Get that hat, and study the hunting laws while you're at it! Go to 3.

You climb carefully up to your stand, clip into the safety harness, and use the rope to haul up your rifle. Once you're settled, you load your rifle and start watching for deer. **Go to 9.**

SUBSCRIBE ONLINE

xplormo.org/node/2618

FREE TO MISSOURI HOUSEHOLDS

WHAT IS? FROM PAGE I

Indigo milky mushrooms are well-named. Their caps, stems, and gills are eye-popping blue, and they ooze a milky liquid that starts off blue but slowly turns green. Milkies tap into tree roots to get food. In return, the milky's rootlike mycelia (my-sil-ee-ah) help trees gather water and nutrients. When these edible, blue mushrooms are cooked with yellow eggs and ham

it makes — you guessed it — green eggs and ham. Yum!